62nd Annual Report National Cooperative Dry Bean Nurseries 2011 Compiled by Phillip N. Miklas, Coordinator USDA-ARS Cooperative Investigation among California, Colorado, Idaho, Maryland, Michigan, Montana, Nebraska, New York, North Dakota, Washington, and Wyoming -State Experiment Stations and Agricultural Research Centers- as part of the Regional W2150 Multi-State Project and University of Guelph, Canada and **Agriculture Research Service – USDA** # Call for 2012 Cooperative Dry Bean Nursery #### **Seed Submissions** It is time to request seed submission for 2012 Cooperative Dry Bean Nurseries. I would like to receive **the list of seed submission** no later than **April 1, 2012** and **the seed** must be here no later than **April 15, 2012**. All entries will be planted in replicated test plots across several locations in the United State and Canada. Data will be taken for seed yield, 100-seed weight and several agronomic and marketing characteristics. They will also be included in several disease nurseries including bean rust and Michigan will conduct canning tests. **The seed requirements** for each of the three groups are as follows: - 1. Small-seeded (Black, Navy, Others): 15 lbs/line. - 2. Medium-seeded (Great Northern, Pink, Pinto, Small Red, Others): 25 lbs/line. - 3. Large-seeded (Cranberry, Kidney, Others): 35 lbs/line. # As in the past, all lines must be: - Western grown (West of the Rocky Mountain) - Pathogen free - If susceptible to BCMV, an ELISA test will be required. - Acceptable commercial quality (no broken, decayed, or off color seed) - Seed should be untreated **Fees**: This fee structure was decided by the W-1150 members at The Annual meeting in Mayaguez, Puerto Rico in 2003 Public institutions: \$150/ line submitted Private institutions: \$300/line submitted # **NURSERY OPERATIONS** Public institutions that request a nursery will be charged US \$150 to defray seed handling expenses including treating, bagging, boxing and shipping costs. Please let me know if your institution is going to submit the seeds and participate in the field trial for 2012 CDBN. Should you have any questions or concerns about the submission or participant fees please contact me or if you know anyone else who might like to submit seed or plant the nursery please let me know. #### **Contact and Shipping Information:** Dr. Phil Miklas USDA/ARS - IAREC 24106 North Bunn Road Prosser, WA 99350 Office (509) 786-9258, -8492 cell Fax (509) 786-9277 Email: phil.miklas@ars.usda.gov Table 1. List of Contributors and Cooperators - 2011 | Name | Location | Seed Submit | Planting seed | Locations no. | |--------------------------|-----------------|-------------|-----------------|---------------| | Shree Singh | Kimberly, ID | yes | yes | 1 | | Mike Moore | Powell. WY | | yes | 2 | | Steve Temple | Davis, CA | yes | yes | 3 | | Phil Miklas | Othello, WA | yes | yes | 4 | | Mark Brick,
Barry Ogg | Ft. Collins, CO | yes | yes | 5 | | Juan M. Osorno | Fargo, ND | yes | yes | 6 | | Carlos Urrea, | Scottsbluff, NE | yes | yes | 7 | | Jim Schild | | | | | | Jim Kelly, | Frankenmuth, MI | yes | yes | 8 | | Evan Wright | | | | | | Don Halseth | Freeville, NY | | | | | Eric Sandsted | | | yes | 9 | | Joyce Eckhoff | Sidney, MT | | yes | 10 | | Peter Pauls, | Elora R.S, Ont | yes | yes | 11 | | Tom Smith | | | | | | Talo Pastor- | Beltsville, MD | | yes (rust test) | | | Corrales | | | | | | Bill Dean | Kimberly, ID | yes | yes (1 rep) | | | James Beaver | Isabela, PR | | yes | | Table 2. Data contributors for 2011 Cooperative Dry Bean Nursery | Loc | Last | First | Affiliation | EMAIL | Phone | |------|---------|------------------|-----------------------------------|------------------------------|---| | CA | Steve | Temple | University of CA – Davis | srtemple@ucdavis.edu | 530-752-8216 | | CO | Mark | Brick | Colorado State University | Mark.Brick@colostate.edu | 970-491-6551 | | | Barry | Ogg | Colorado State University | Barry.Ogg@Colostate.edu | | | ID | Shree | Singh
Pastor- | University of Idaho | singh@kimberly.uidaho.edu | 208-423-6559 | | MD | Marcial | Corrales | USDA/ARS | pastorm@ba.ars.usda.gov | 301-504-6600 | | MI | Jim | Kelly | Michigan State University | kellyj@msu.edu | 517-355-0271
Ext. 1181 | | МТ | Joyce | Eckhoff | MSU Eastern Ag Research
Center | jeckhoff@sidney.ars.usda.gov | 406-433-2208 | | ND | Juan | Osorno | North Dakota State University | juan.osorno@ndsu.edu | 701-231-8145 | | NE | Jim | Schild | University of Nebraska | jschild@unl.edu | 308-632-1480 | | NY | Donald | Halseth | Cornell University | deh3@cornell.edu | 607-255-5460 | | | Eric | Sandsted | Cornell University | ers23@cornell.edu | | | ON | Peter | Pauls | University of Guelph | ppauls@uoguelph.ca | 519-824-4120
Ext 52460
519-824-4120 | | | Tom | Smith | University of Guelph | thsmith@uoguelph.ca | Ext 8339 | | | Ali | Navabi | AFC | alireza.navabi@agr.gc.ca | 519-824-4120
ext. 56829 | | 14/4 | Phil | Miklas | USDA-ARS | phil.miklas@ars.usda.gov | 509-786-9258 | | WA | | | | mdmoore@uwyo.edu | 307-754-9815 | **Table 3. List of 2011 Cooperative Dry Bean Nurseries Entries** | | | Previous | | | |----|-------------|-----------|---------------------|-----------| | | Line | no. | Breeder | Class | | 1 | Othello | | Check | pinto | | 2 | Long's Peak | CO55646 | Brick-CSU | pinto | | 3 | IP08-2 | | Singh-UI | pinto | | 4 | IP09-3 | | Singh-UI | pinto | | 5 | PT8-6 | | ARS-Miklas | pinto | | 6 | PT8-15 | | ARS-Miklas | pinto | | 7 | PT9-6 | | ARS-Miklas | pinto | | 8 | Lariat | | Osorno-NDSU | pinto | | 9 | ND307 | | Osorno-NDSU | pinto | | 10 | Stampede | | Osorno-NDSU | pinto | | 11 | ND020351-R | | Osorno-NDSU | pinto | | 12 | Max | | ISB-Dean | pinto | | 13 | Sequoia | | ISB-Dean | pinto | | 14 | Odyssey | | ISB-Dean | pinto | | 15 | Apache | | ISB-Dean | pinto | | 16 | Coyne | | Urrea-NE | GN | | 17 | Avalanche | | Osorno-NDSU | navy | | 18 | Rexeter | OAC 07-2 | T.Smith -
Guelph | navy | | 19 | T-39 | | check | black | | 20 | UCD 0801 | | Temple-UCD | cran | | 21 | Bellagio | | Kelly-MSU | vine cran | | 22 | OAC Inferno | OAC 07-L1 | T.Smith -
Guelph | LRK | | 23 | Majesty | | T.Smith -
Guelph | DRK | | 24 | CELRK | | check | LRK | #### The 2011 CDBN The 2011 CDBN comprised 24 test entries and three checks (numbered from 1 to 24) ## **Agronomic nurseries** There were approximately 1600 seeds supplied to each location sufficient to plant four 4-row replications, 20 to 25 feet long, for each entry. Seed was treated by Syngenta (Sam Thornton & Doug Deschamp) with Cruiser, Maxim XL + Apron XL (MSDS are included with bean shipment) unless nursery operator requested otherwise. Note Idaho Seed Bean received 100 seeds of each entry for observation and UPR (J. Beaver) received 150 seeds for winter nursery observation. #### **Disease Nurseries** There were 400 seeds (untreated) supplied to Beltsville, MD, for rust screening. #### DATA RECORDING AND SCALES The following were commonly recorded data by the CDBN collaborators. For ease and uniformity of reporting we shall describe and abbreviate each trait: - 1. **Early Vigor (EV)**: Scored on a 1 to 9 scale, where 1= excellent and 9= very poor, within the first 3 weeks after emergence. - 2. **Days to Flower (DF)**: Actual number of days from planting to when approximately 50% plants in a plot have at least one opened flower. - 3. **Days to Maturity (DM)**: Actual number of days from planting to when approximately 50% of plants in a plot have at least one dry pod. - 4. **Plant Height (PH)**: Record in cm from the base of the plant (soil surface) to the top node bearing at least one dry pod with seed. - 5. **Growth Habit (GH)**: Record during flowering and verified when crop is senescent as type I=determinate erect or upright, II= indeterminate erect, and III= indeterminate prostrate. - 6. **Lodging (LG)**: Scored at harvest on a 1 to 9 scale, where 1 = 100% plants standing erect, and 9 = 100% plants lay flat on the ground. - 7. **Pod Clearance** (**PC**): Recorded at harvest as percent of pods on plants not touching the ground or in contact with the soil surface. - 8. **Biomass Yield (BY)**: Total plant dry weight recorded at 12% moisture and rounded up to the nearest whole number (lb/a). - 9. **Seed Yield (SY)**: Recorded in lb/a at 12 % moisture and rounded up to the nearest whole number. - 10. **Harvest Index (HI)**: The ratio of SY/BY expressed in % BY at 12% moisture. - 11. **Weight of 100 seeds (SW)**: Weight of 100 randomly taken undamaged seed in grams at 12 % moisture. - 12. **Appearance Desirability (SD)**: An aggregate value for seed size, shape, color and brilliance for the respective market class recorded by various scales (see footnotes). For other traits and scoring methods, a footnote is provided with associated details. Table 4. Summary agronomic and rust reaction data for the 2011 CDBN. | | <u> </u> | T | | T | | | |-------------|-------------|-------|-------------|----------|--------|--------| | | | | Seed | Harvest | Rust | Rust | | Line | Class | Yield | weight | maturity | СО | MD | | | | lb/A | g 100
sd | days | 1 to 6 | 1 to 9 | | PT9-6 | pinto | 2971 | 37.6 | 97 | 1 | 1.0 | | PT8-6 | pinto | 2914 | 40.2 | 95 | 4,5,6 | 7.5 | | ND307 | pinto | 2838 | 40.5 | 97 | 2 | 3.3 | | Lariat | pinto | 2818 | 41.7 | 99 | 1 | 1.5 | | ND020351-R | pinto | 2784 | 38.9 | 97 | 1 | 1.5 | | Stampede | pinto | 2774 | 39.4 | 96 | 1 | 2.5 | | Long's Peak | pinto | 2695 | 38.3 | 97 | 3 | 1.0 | | PT8-15 | pinto | 2577 | 45.4 | 91 | 1 | 1.0 | | IP09-3 | pinto | 2564 | 41.1 | 97 | Seg | 1.0 | | Odyssey | pinto | 2463 | 39.0 | 90 | 3,4,5 | 7.8 | | Max | pinto | 2448 | 42.2 | 88 | 3,4,5 | 9.0 | | Othello | pinto | 2361 | 39.1 | 87 | 4,5,6 | 9.0 | | Coyne | g. northern | 2340 | 38.4 | 92 | 1 | 2.0 | | Sequoia | pinto | 2332 | 36.2 | 94 | 1 | 1.5 | | Apache | pinto | 2305 | 39.1 | 90 | 3 | 1.0 | | IP08-2 | pinto | 2077 | 32.7 | 98 | 4,5,6 | 8.5 | | | | | | | | | | Avalanche | Navy | 2504 | 20.1 | 100 | 3 | 5.0 | | T-39 | Black | 2377 | 20.7 | 100 | 1 | 1.0 | | Rexeter | navy | 2223 | 19.5 | 107 | 1 | 5.5 | | | | | | | | | | OAC Inferno | LRK | 2514 | 55.7 | 102 | 1 | 3.5 | | Majesty | DRK | 2117 | 63.3 | 96 | 3 | 4.3 | | CELRK | LRK | 1710 | 54.7 | 90 | 3 | 7.3 | | UCD 0801 | cran | 2129 | 46.2 | 105 | 1 | 6.0 | | Bellagio | v. cran | 1689 | 55.2 | 99 | 3,4 | 3.5 | | Mean | | 2435 | 40.4 | 96 | 2 | 4 | Table 5. 2011 Summary yield (lbs/A) across locations. | Line | Class | CA | СО | ID | МІ | МТ | ND | NE | NY | ON | WA | WY | Mean | |-------------|--------|------|------|------|------|------|------|------|------|------|------|------|------| | PT9-6 | pinto | 2684 | 3483 | 2751 | 2170 | 4347 | 2340 | 3818 | 2118 | 1621 | 4153 | 3193 | 2971 | | PT8-6 | pinto | 2249 | 2663 | 2342 | 2390 | 4403 | 2480 | 4216 | 2093 | 1228 | 4818 | 3167 | 2914 | | ND307 | pinto | 2389 | 3394 | 1948 | 2380 | 3843 | 2400 | 3386 | 2299 | 1236 | 4433 | 3506 | 2838 | | Lariat | pinto | 2140 | 3154 | 2230 | 2190 | 3810 | 2220 | 4110 | 2280 | 2076 | 4339 | 2447 | 2818 | | ND020351-R | pinto | 1697 | 3729 | 2314 | 1920 | 3943 | 1690 | 3583 | 1864 | 1715 | 4883 | 3286 | 2784 | | Stampede | pinto | 1758 | 3926 | 2132 | 1790 | 3780 | 2230 | 3835 | 2024 | 1688 | 4424 | 2922 | 2774 | | Long's Peak | pinto | 1931 | 3283 | 1875 | 2250 | 3517 | 2110 | 3460 | 1712 | 1357 | 4664 | 3484 | 2695 | | PT8-15 | pinto | 2499 | 2603 | 1874 | 2240 | 3673 | 2480 | 3902 | 2020 | 707 | 4172 | 2182 | 2577 | | IP09-3 | pinto | 2186 | 2815 | 2053 | 1870 | 3613 | 1580 | 3720 | 2055 | 1023 | 4801 | 2493 | 2564 | | Odyssey | pinto | 2192 | 2593 | 1780 | 1830 | 3840 | 1910 | 3470 | 2085 | 907 | 3917 | 2563 | 2463 | | Max | pinto | 2199 | 2265 | 2136 | 1410 | 4250 | 2000 | 3288 | 1770 | 658 | 3730 | 3223 | 2448 | | Othello | pinto | 2210 | 2334 | 2023 | 2220 | 3783 | 1880 | 3392 | 2029 | 876 | 2833 | 2388 | 2361 | | Coyne | GN | 1144 | 3278 | 1578 | 1610 | 3707 | 1980 | 3147 | 1978 | 1235 | 3453 | 2625 | 2340 | | Sequoia | pinto | 1598 | 2499 | 1637 | 2220 | 3637 | 2140 | 2799 | 1631 | 1454 | 3640 | 2398 | 2332 | | Apache | pinto | 1640 | 2291 | 1491 | 2030 | 3877 | 2100 | 3156 | 1730 | 982 | 3928 | 2127 | 2305 | | IP08-2 | pinto | 2420 | 1665 | 1754 | 1540 | 3510 | 1920 | 1894 | 1807 | 725 | 2664 | 2947 | 2077 | | | | | | | | | | | | | | | | | Avalanche | navy | 1767 | 2926 | 1746 | 2350 | 3540 | - | 2653 | 1958 | 895 | 4240 | 2961 | 2504 | | T-39 | black | 1490 | 2183 | 1727 | 2410 | 3350 | 2460 | 3158 | 2227 | 1113 | 3758 | 2266 | 2377 | | Rexeter | navy | 1391 | 1913 | 1440 | 2530 | 2787 | - | 2812 | 2225 | 1139 | 3312 | 2679 | 2223 | | | | | | | | | | | | | | | | | OAC Inferno | LRK | 2100 | 3240 | 1855 | 3330 | 3363 | 1820 | 2909 | 2007 | 1873 | 2448 | 2709 | 2514 | | Majesty | DRK | 844 | 2098 | 1278 | 3230 | 3670 | 1180 | 2754 | 1816 | 1301 | 2359 | 2753 | 2117 | | CELRK | LRK | 1423 | 1098 | 933 | 3010 | 2573 | 910 | 1950 | 1620 | 664 | 2169 | 2465 | 1710 | | UCD 0801 | cran | 1390 | 2989 | 1939 | 1830 | 2953 | 850 | 2510 | 2002 | 1477 | 3057 | 2417 | 2129 | | Bellagio | v.cran | 1332 | 1872 | 1293 | 1020 | 2500 | 910 | 2428 | 1672 | 968 | 2351 | 2229 | 1689 | | Mean | | 1861 | 2679 | 1839 | 2157 | 3595 | 1890 | 3181 | 1959 | 1205 | 3689 | 2726 | 2435 | | LSD (0.05) | | 289 | 661 | 135 | 400 | 580 | 530 | 489 | 292 | 262 | 614 | 783 | | | CV (%) | | 11 | 18 | 18 | 13 | 10 | 26 | 9 | 9 | 18 | 10 | 20 | | This figure shows adaptation and stability of the lines for yield across test locations based on geometric means (adaptation) and coefficient of variation for Z (stability). The Z statistic from Airton et al. (BIC 48:182-183, 2005) measures adaptation and is correlated with geometric mean (Rayapati and Despain, BIC 49:249-250, 2006). It is apparent from the chart that OAC Inferno has wide adaptation and exceptional stability for a kidney bean. Table 6. 2011 Summary seed weight (g 100 seeds⁻¹) averaged across locations. | Line | СО | ID | MI | MT | ND | NE | NY | ON | WA | WY | Mean | |-------------|------|------|------|------|------|------|------|------|------|------|------| | PT9-6 | 40.1 | 33.0 | 47.7 | 39.0 | 36.1 | 33.9 | 34.6 | 37.0 | 39.5 | 34.8 | 37.6 | | PT8-6 | 38.6 | 39.0 | 40.3 | 42.7 | 37.5 | 38.6 | 43.1 | 39.4 | 40.9 | 41.6 | 40.2 | | ND307 | 43.4 | 37.0 | 41.6 | 42.4 | 38.1 | 36.6 | 43.3 | 38.0 | 45.1 | 39.9 | 40.5 | | Lariat | 43.4 | 39.0 | 47.0 | 42.2 | 41.8 | 40.6 | 38.9 | 38.8 | 42.5 | 42.6 | 41.7 | | ND020351-R | 42.1 | 34.0 | 46.1 | 39.3 | 37.2 | 35.3 | 35.4 | 41.8 | 41.3 | 36.5 | 38.9 | | Stampede | 42.4 | 35.0 | 46.2 | 39.5 | 36.8 | 36.2 | 33.9 | 43.6 | 41.9 | 39.0 | 39.4 | | Long's Peak | 40.2 | 38.0 | 36.8 | 39.3 | 35.3 | 37.4 | 36.6 | 38.0 | 40.7 | 40.6 | 38.3 | | PT8-15 | 48.1 | 44.0 | 48.2 | 46.8 | 42.9 | 43.5 | 45.2 | 41.7 | 47.8 | 45.6 | 45.4 | | IP09-3 | 43.4 | 42.0 | 43.4 | 40.6 | 39.5 | 41.4 | 41.3 | 40.8 | 45.6 | 32.8 | 41.1 | | Odyssey | 36.7 | 37.0 | 39.6 | 37.7 | 37.5 | 36.5 | 43.8 | 41.3 | 40.7 | 39.7 | 39.0 | | Max | 38.3 | 41.0 | 41.5 | 46.4 | 40.1 | 40.6 | 42.9 | 43.1 | 45.3 | 42.8 | 42.2 | | Othello | 37.2 | 39.0 | 41.0 | 40.6 | 36.9 | 36.8 | 41.0 | 38.6 | 40.9 | 38.9 | 39.1 | | Coyne | 39.7 | 37.0 | 38.4 | 40.9 | 35.6 | 37.5 | 37.3 | 39.4 | 38.0 | 39.7 | 38.4 | | Sequoia | 35.0 | 36.0 | 37.2 | 39.9 | 32.4 | 32.9 | 35.5 | 39.9 | 38.3 | 34.8 | 36.2 | | Apache | 36.1 | 36.0 | 40.3 | 40.4 | 37.3 | 36.4 | 40.6 | 42.0 | 44.0 | 37.5 | 39.1 | | IP08-2 | 28.7 | 34.0 | 35.4 | 33.8 | 28.2 | 25.9 | 32.7 | 32.9 | 37.3 | 38.2 | 32.7 | | | | | | | | | | | | | | | Avalanche | 22.2 | 19.0 | 22.4 | 19.6 | - | 18.9 | 19.1 | 19.4 | 20.6 | 19.8 | 20.1 | | T-39 | 19.4 | 18.0 | 26.3 | 19.3 | 19.6 | 18.9 | 21.4 | 24.0 | 21.0 | 18.7 | 20.7 | | Rexeter | 19.3 | 18.0 | 24.9 | 17.1 | - | 16.8 | 20.9 | 19.5 | 20.7 | 18.7 | 19.5 | | | | | | | | | | | | | | | OAC Inferno | 53.5 | 51.0 | 64.1 | 52.1 | 43.0 | 50.4 | 61.4 | 71.2 | 52.9 | 57.6 | 55.7 | | Majesty | 59.4 | 56.0 | 76.9 | 71.6 | 46.9 | 58.1 | 72.1 | 72.5 | 54.7 | 64.9 | 63.3 | | CELRK | 53.7 | 52.0 | 58.3 | 62.5 | 38.2 | 50.3 | 63.6 | 55.6 | 55.8 | 56.8 | 54.7 | | UCD 0801 | 43.8 | 49.0 | 35.3 | 47.2 | 35.6 | 38.6 | 55.3 | 57.9 | 47.8 | 51.8 | 46.2 | | Bellagio | 53.9 | 53.0 | 50.6 | 61.7 | 49.1 | 55.2 | 59.9 | 66.5 | 50.3 | 51.9 | 55.2 | | Mean | 39.9 | 38.2 | 42.9 | 41.8 | 37.5 | 37.4 | 41.7 | 42.6 | 41.4 | 40.2 | 40.4 | | LSD (0.05) | 3.1 | | 4.0 | | 4.8 | 2.2 | 2.3 | | 2.8 | 2.4 | | | CV (%) | 5.8 | | 5.9 | | 9.2 | 3.5 | 4 | | 4.1 | 6.0 | | Table 7. 2011 Summary harvest maturity (days) and days to flower across locations. | Line | СО | ID | MI | ND | NE | NY | ON | WA | WY | Mean | |-------------|-----|-----|-----|-----|-----|-----|-----|-----|----|------| | PT9-6 | 95 | 97 | 100 | 97 | 92 | 90 | 101 | 104 | 95 | 97 | | PT8-6 | 95 | 96 | 104 | 102 | 91 | 86 | 89 | 100 | 90 | 95 | | ND307 | 100 | 97 | 101 | 98 | 98 | 91 | 91 | 104 | 96 | 97 | | Lariat | 100 | 100 | 103 | 98 | 97 | 94 | 102 | 101 | 94 | 99 | | ND020351-R | 95 | 99 | 103 | 98 | 98 | 90 | 94 | 101 | 92 | 97 | | Stampede | 95 | 100 | 103 | 95 | 95 | 88 | 96 | 100 | 96 | 96 | | Long's Peak | 95 | 97 | 100 | 102 | 97 | 90 | 100 | 98 | 96 | 97 | | PT8-15 | 95 | 91 | 96 | 98 | 89 | 82 | 94 | 92 | 83 | 91 | | IP09-3 | 100 | 98 | 104 | 99 | 95 | 89 | 93 | 101 | 91 | 97 | | Odyssey | 90 | 87 | 96 | 98 | 90 | 87 | 87 | 90 | 85 | 90 | | Max | 90 | 84 | 95 | 95 | 90 | 79 | 86 | 89 | 80 | 88 | | Othello | 90 | 83 | 96 | 95 | 88 | 81 | 85 | 88 | 78 | 87 | | Coyne | 90 | 92 | 102 | 98 | 94 | 89 | 89 | 92 | 86 | 92 | | Sequoia | 95 | 91 | 99 | 100 | 101 | 83 | 93 | 94 | 89 | 94 | | Apache | 100 | 87 | 97 | 98 | 92 | 81 | 86 | 89 | 83 | 90 | | IP08-2 | 97 | 90 | 108 | 103 | 107 | 101 | 97 | 100 | 83 | 98 | | | | | | | | | | | | | | Avalanche | 95 | 99 | 103 | - | 106 | 93 | 100 | 108 | 94 | 100 | | T-39 | 95 | 99 | 103 | 95 | 103 | 90 | 106 | 109 | 96 | 100 | | Rexeter | 105 | 100 | 106 | - | 111 | 106 | 114 | 114 | 99 | 107 | | | | | | | | | | | | | | OAC Inferno | 100 | 98 | 108 | 95 | 108 | 107 | 108 | 95 | 98 | 102 | | Majesty | 100 | 98 | 101 | 94 | 95 | 91 | 100 | 92 | 93 | 96 | | CELRK | 90 | 97 | 100 | 86 | 88 | 84 | 91 | 88 | 86 | 90 | | UCD 0801 | 100 | 102 | 110 | 106 | 111 | 107 | 111 | 100 | 98 | 105 | | Bellagio | 95 | 97 | 102 | 102 | 104 | 90 | 109 | 98 | 94 | 99 | | Mean | 96 | 95 | 102 | 98 | 97 | 90 | 97 | 98 | 91 | 96 | | LSD 0.05 | | 1 | 3 | | 4 | 5 | 4 | 5 | 6 | 4 | | CV % | | 2 | 1.2 | | 2.3 | 3.2 | 3 | 4.6 | 2 | 3 | | ND | NY | WY | МІ | МТ | ON | NE | Mean | |-----|----|----|-----|----|----|-----|------| | 47 | 40 | 56 | 42 | 63 | 44 | 48 | 48 | | 47 | 34 | 54 | 40 | 62 | 39 | 46 | 46 | | 46 | 37 | 56 | 40 | 62 | 41 | 48 | 47 | | 47 | 40 | 56 | 43 | 61 | 44 | 48 | 48 | | 46 | 41 | 56 | 40 | 62 | 41 | 47 | 47 | | 45 | 40 | 58 | 40 | 62 | 40 | 48 | 48 | | 50 | 43 | 59 | 40 | 62 | 41 | 48 | 49 | | 46 | 34 | 54 | 40 | 61 | 41 | 45 | 46 | | 48 | 37 | 56 | 40 | 62 | 40 | 48 | 47 | | 46 | 34 | 53 | 41 | 62 | 39 | 45 | 46 | | 45 | 34 | 54 | 40 | 61 | 39 | 45 | 45 | | 44 | 34 | 53 | 37 | 61 | 39 | 44 | 45 | | 48 | 36 | 56 | 39 | 61 | 40 | 46 | 47 | | 54 | 36 | 54 | 39 | 61 | 40 | 49 | 48 | | 44 | 34 | 54 | 39 | 62 | 40 | 46 | 46 | | 52 | 44 | 54 | 42 | 63 | 41 | 53 | 50 | | | | | | | | | | | _ | 42 | 57 | 43 | 61 | 43 | 52 | 50 | | 49 | 42 | 57 | 45 | 62 | 46 | 56 | 51 | | _ | 40 | 57 | 42 | 65 | 44 | 51 | 50 | | | | | | | | | | | | 42 | 35 | 55 | 37 | 62 | 39 | 46 | | 47 | 38 | 55 | 39 | 62 | 40 | 45 | 47 | | 41 | 35 | 53 | 35 | 60 | 37 | 46 | 44 | | 44 | 44 | 55 | 39 | 63 | 41 | 51 | 48 | | 45 | 40 | 54 | 40 | 61 | 40 | 45 | 47 | | 47 | 38 | 54 | 41 | 61 | 42 | 47 | 47 | | 4 | 2 | 2 | 3 | 2 | 2 | 3 | | | 5.7 | 3 | 2 | 3.1 | 4 | 3 | 4.3 | | Table 8. Disease reaction data for 2011. | | Rust | Rust | СВВ | Ozone | | |-------------|--------|--------|--------|-------|--| | | СО | MD | NE | ON | | | Line | 1 to 6 | 1 to 9 | 1 to 9 | 1-5 | | | PT9-6 | 1 | 1.0 | 8 | 2.5 | | | PT8-6 | 4,5,6 | 7.5 | 8 | 1.3 | | | ND307 | 2 | 3.3 | 7 | 1.0 | | | Lariat | 1 | 1.5 | 7 | 2.0 | | | ND020351-R | 1 | 1.5 | 7 | 2.0 | | | Stampede | 1 | 2.5 | 7 | 1.5 | | | Long's Peak | 3 | 1.0 | 7 | 1.0 | | | PT8-15 | 1 | 1.0 | 7 | 1.8 | | | IP09-3 | Seg | 1.0 | 7 | 2.5 | | | Odyssey | 3,4,5 | 7.8 | 7 | 1.5 | | | Max | 3,4,5 | 9.0 | 8 | 1.3 | | | Othello | 4,5,6 | 9.0 | 9 | 1.3 | | | Coyne | 1 | 2.0 | 6 | 1.3 | | | Sequoia | 1 | 1.5 | 8 | 2.0 | | | Apache | 3 | 1.0 | 7 | 1.0 | | | IP08-2 | 4,5,6 | 8.5 | 5 | 1.5 | | | | | | | | | | Avalanche | 3 | 5.0 | 7 | 1.5 | | | T-39 | 1 | 1.0 | 6 | 2.0 | | | Rexeter | 1 | 5.5 | 2 | 3.3 | | | | | | | | | | OAC Inferno | 1 | 3.5 | 5 | 1.3 | | | Majesty | 3 | 4.3 | 7 | 1.0 | | | CELRK | 3 | 7.3 | 7 | 1.0 | | | UCD 0801 | 1 | 6.0 | 5 | 1.0 | | | Bellagio | 3,4 | 3.5 | 6 | 1.0 | | | Mean | 2 | 4 | 7 | 1.52 | | | LSD 0.05 | | | | 0.64 | | | CV % | | | | 34.8 | | Rust for CO is based on 1 = no symptom, 2 – necrotic fleck, 3 is small pustule and 4, 5, 6, are larger pustules. For MD rust and NE CBB, scale is based on disease severity and incidence with 1 = best and 9 = worst. For Ozone 1 is best and 5 is worst. Rust checks (MD) UI-114 = 9, Aurora = 7, and Buster = 2. CBB checks were Orion = 8, ABC Weihing = 3, and USPT-CBB-6 = 2. Table 9. Miscellaneous trait data for 2011 CDBN. | | Emer-
gence | stand | Car | nopy he | eight | | Lodging | | Bio-
mass | Harvest index | Desir-
ability | Harvest-
ability | |-------------|----------------|-------|------|---------|-------|--------|---------|--------|--------------|---------------|-------------------|---------------------| | Line | WA | MT | ND | MI | ON | МІ | ON | WA | NY | NY | MI | ON | | | 1 to 9 | % | | cm | | 1 to 5 | 1 to 5 | 1 to 9 | lb/A | | 1 to 7 | 1 to 5 | | PT9-6 | 1.3 | 90 | 49 | 48 | 45 | 2.0 | 3.0 | 6.2 | 3560 | 59 | 4.0 | 2.9 | | PT8-6 | 2.0 | 88 | 53 | 52 | 44 | 2.0 | 2.3 | 4.8 | 3489 | 60 | 5.0 | 3.0 | | ND307 | 1.3 | 92 | 51 | 53 | 45 | 2.5 | 2.3 | 4.8 | 3879 | 59 | 4.5 | 2.8 | | Lariat | 2.0 | 90 | 51 | 55 | 52 | 2.5 | 3.5 | 6.0 | 4255 | 54 | 5.0 | 2.6 | | ND020351-R | 1.3 | 95 | 47 | 53 | 46 | 2.0 | 1.8 | 3.5 | 3385 | 55 | 5.5 | 2.0 | | Stampede | 1.7 | 95 | 53 | 53 | 46 | 2.0 | 1.5 | 3.7 | 3795 | 53 | 5.0 | 1.8 | | Long's Peak | 2.3 | 92 | 53 | 53 | 50 | 2.0 | 2.0 | - | 3451 | 50 | 6.0 | 2.9 | | PT8-15 | 2.3 | 88 | 50 | 46 | 42 | 2.0 | 3.3 | 4.0 | 3530 | 57 | 3.0 | 3.3 | | IP09-3 | 1.7 | 90 | 44 | 47 | 41 | 2.5 | 2.8 | 6.7 | 3646 | 56 | 4.5 | 3.3 | | Max | 2.0 | 92 | 46 | 38 | 34 | 3.5 | 3.8 | 7.8 | 3359 | 53 | 2.5 | 3.6 | | Othello | 3.3 | 90 | 47 | 41 | 36 | 2.5 | 2.8 | 4.0 | 3590 | 57 | 3.0 | 3.6 | | Coyne | 2.0 | 95 | 41 | 42 | 37 | 3.5 | 3.0 | 3.5 | 3863 | 51 | 4.0 | 2.5 | | Sequoia | 2.7 | 90 | 57 | 49 | 42 | 2.5 | 2.8 | 1.7 | 3398 | 48 | 4.5 | 2.4 | | Apache | 1.7 | 92 | 56 | 52 | 46 | 2.0 | 3.3 | 3.3 | 3056 | 57 | 3.0 | 4.0 | | IP08-2 | 5.7 | 90 | 47 | 41 | 40 | 3.5 | 3.8 | 7.2 | 3780 | 48 | 3.0 | 3.6 | | | | | | | | | | | | | | | | Avalanche | 2.0 | 95 | 55 | 61 | 42 | 2.0 | 1.5 | 1.7 | 3524 | 56 | 4.5 | 3.1 | | T-39 | 3.0 | 93 | - | 52 | 45 | 2.0 | 1.5 | 6.0 | 3874 | 57 | 3.0 | 3.8 | | Odyssey | 2.0 | 93 | 50 | 42 | 47 | 3.0 | 3.5 | 7.2 | 3678 | 57 | 2.5 | 4.1 | | Rexeter | 4.0 | 68 | - | 48 | 50 | 2.5 | 3.0 | 4.0 | 3979 | 56 | 4.0 | 2.8 | | | | | | | | | | | | | | | | OAC Inferno | 2.0 | 92 | 47 | 49 | 47 | 3.0 | 3.3 | - | 4451 | 45 | 3.5 | 2.5 | | Majesty | 2.7 | 83 | 38 | 49 | 46 | 2.5 | 2.5 | - | 3500 | 52 | 4.0 | 2.9 | | CELRK | 3.3 | 80 | 33 | 46 | 33 | 1.0 | 3.0 | - | 3055 | 53 | 4.0 | 3.5 | | UCD 0801 | 2.0 | 88 | 39 | 52 | 48 | 3.0 | 3.0 | - | 4712 | 42 | 1.0 | 2.8 | | Bellagio | 2.0 | 77 | 38 | 51 | 47 | 3.0 | 4.0 | - | 3340 | 50 | 4.0 | 3.1 | | Mean | 2.3 | 89 | 47 | 49 | 44 | 2.5 | 2.8 | 4.7 | 3673 | 54 | 3.9 | 3.0 | | LSD (0.05) | 1.2 | 7.5 | 8 | 4 | 3 | 0.7 | 0.7 | 1.5 | 489 | 4.2 | 1.2 | 0.6 | | CV (%) | 30.1 | 5.1 | 11.3 | 4.4 | 6.27 | 15.2 | 22.2 | 18.9 | 8 | 5 | 14.5 | 17.2 | Emergence whereby 1 = best and 9 = worst; lodging 1 = best and 5 or 9 = worst. Desirability where 7 is best and 1 is worst. Harvest-ability where 1 is best and 5 is worst. ## **Individual location reports** CA: This planting date (relatively early, and then a very cool spring and cool early summer) gave rather unusual results for Davis. NW 590 re-established its prominence among the Pintos. The OAC LRK line was quite impressive here this season. And the relatively poor yield of our Cran UCD 0801 is something of a mystery: It has consistently yielded in the high 20's with varying planting dates, and a local commercial grower produced over 30 sacks with 0801 this season, but planting a bit later. We did not see the usual amount of shattering with T-39 this season. **CO:** The trial was planted June 2, and 1.32 inches of rain on June 8 left a pretty thick crust on the surface prior to emergence. Yield estimated from 2-meter row lengths due to poor stands. Plots were harvested October 24. **ID:** The CDBN was planted on May 31, 2011 at the USDA-ARS farm at Kimberly under high input management without any biotic or abiotic stresses. The two central rows 15 feet long were harvested, threshed, cleaned and seed stored for 75 days at 75F to stabilize seed moisture before weighing. **MD:** 2011 Protocol for Rust Evaluation under Field Conditions in Beltsville, Maryland The rust spreaders – comprised of the four dry and snap bean cultivars (Aurora, Slenderette, Mountaineer Half Runner, and Pinto 114) were planted on 6/24/2011, about two weeks before the other bean nurseries. Spreaders were inoculated on 7/7/2011 with a mixture of five races of the rust pathogen: 38, 39, 40, 41, and 43. Bean nurseries were planted on 7/8/2011. All bean lines/cultivars were evaluated in two reps, each rep was in a single rows (2m long). ### Bean Rust Scale: - 1. Highly resistant: no visible rust pustules present. - 3. Resistant: presence of only a few and generally small pustules on most plants that cover approximately 2% of the foliar area. - 5. Intermediate: presence of generally small or intermediate pustules on all plants that cover approximately 5% of the foliar area. - 7. Susceptible: presence of mostly large pustules often surrounded by chlorotic halos that cover approximately 10% of the foliar area. - 9. Highly susceptible: presence of large and very large pustules, with chlorotic halos that cover more than 25% of the foliar tissue and cause premature defoliation. **MI:** Plots were direct harvested. Kidney and Cranberry UCD801 grown at Montcalm, MI was planted 6/14/11. Pinto, navy, black and Bellagio grown at Frankenmuth, MI was planted 6/4/11. MT: CDBN information, Sidney, Montana (Joyce Eckhoff CDBN site: Altitude: 1950 ft Latitude: 47° 40' N Longitude: 104° 08' Soil type: Savage silty clay Previous crops: 2010 –sugarbeet, 2009 – small grain, 2008 – safflower Residual soil N to 4 ft: 37 lb/ac Residual soil P to 6 inches: 18 ppm Applied fertilizer: 300 lb/ac 18-46-0 applied in fall, 2010 Herbicides: Sonolan at a rate of 3 pt/ac and Eptam at a rate of 3 pt/ac applied May 6 and incorporated immediately Experimental design: Randomized complete block with three replications Rows per plot: 3 Row length: 20 feet Spacing between rows: 2 feet Planted: May 26 Irrigated (sprinkler) on: July 5, July 19, August 3, August 18 and August 30 Precipitation April – August, 2011: 13.93 in Ave (62 yr) precipitation April – August: 9.55 in Precipitation September 2010 – August 2011: 24.15 in Ave (62 yr) precipitation September – August: 14.06 in #### Comments: It was generally a cool and very wet summer. Harvested: September 14, 19 and 22 Harvest method: hand pulled, dried, and threshed with a Wintersteiger plot combine Area harvested: 32 feet² **ND:** Pinto/Navy/black entries: planted at Hatton-ND on June 6^{th} but navy trial was lost due to excessive flooding. Pintos were harvested on Sept. 27^{th} . Cran/kidney entries: planted at Park Rapids-MN on June 3rd and harvested on Sept. 19th. Bacterial brown spot was the main disease affecting the trials. **NE:** The trial was planted on June 7 at the Scottsbluff Ag Lab. Seeding rates of 85,000 seeds per acre were used for all market classes except the kidneys which were planted at the rate of 100,000 seeds per acre. The herbicides Sonalan and Eptam were incorporated prior to planting. Fertilizer was applied according to soil test recommendations. Row width was 22 inches. Plot size was 4 rows wide by 25 feet long. Stands were poor at all sites due to a number of wind and hail storms that occurred during the month of June. All sites were rotary hoed to aid in emergence. The trial was furrow irrigated every 7 to 9 days from mid July to late August. Yield was corrected to 14 % moisture. **NY:** Planting date June 21. **ON:** Plot Size: 36 cm rows, 6 m row length, 4 row plots, 4 rep RCBD Planting Date: June 14 Harvest Area: $5.5 \text{ m} \times 1.5 \text{ m} = 8.25 \text{ m}^2$ **WA:** Planting date June 3. Three replications were planted. Each market class was grown in separate side-by-side trials. Plants were slowed initially by cool June temperatures, but below average temperatures during bloom in July reduced yield loss from heat stress. Beet curly top virus was nonexistent. **WY:** The plots were planted on June 3rd in three row plots that were 5.5 feet wide by 20 feet long. IH 185 planter units with cone attachments were used, set on 22-inch row spacing. Stand establishment was reasonable, with timely planting and reasonable soil temperatures. Moderate summer temperatures and limited summer precipitation, followed by an exceptional fall allowed all entries to reach maturity. A hail event when some of the later maturing varieties were still in the field resulted in shattering loss for those lines. Yields across entries averaged 2,725 lbs. per acre, and ranged from 2,036 pounds per acre for 'T-9903' navy bean to 3,505 pounds per acre for 'ND307' pinto bean. .